Facilitating Access to EOS Data at the NSIDC DAAC

Siri Jodha Singh Khalsa

ECS Science Coordinator for the National Snow and Ice Data Center, Distributed Active Archive Data Center University of Colorado

Email: sjsk@nsidc.org

The Promise and Perils of Standard Data Formats

- NASA's motivation
- > Has it facilitated access to EOS data?
 - For many it has been an impediment
 - Reasons
 - tool development lagged product availability
 - poor user education on the part of the DAACs
 - instrument teams straying from the standard
 - immature status of the standard

Response of the NSIDC DAAC

- Unique needs of the polar research community
- > Tools
 - Access, subset, visualize
 - Gridding of swath (Level 1 and Level 2) data
- Help page and FAQ
 - Instructions on extracting binary arrays using NCSA utilities or using an IDL program

Hierarchical Data Format - Earth Observing System (HDF-EOS)

Home | Introduction | HDF to Binary | hdfeos2bin | HDF to ASCII | Geolocating HDF-EOS data | Related Links

Hierarchical Data Format (HDF) is the standard data format for all NASA Earth Observing System (EOS) data products. HDF is a multi-object file format developed at the National Center for Supercomputing Applications (NCSA) at the University of Illinois.

Because HDF-EOS is a relatively new format for the earth science user community, NSIDC created this site to answer common questions about HDF-EOS and to provide simple methods for working with the HDF-EOS format. Follow the links below to read more about working with HDF-EOS:

Introduction to HDF-EOS

Overall summary of the HDF-EOS format, including structure, data types, and justification for the development of HDF-EOS.

Converting From HDF to Binary Format Using the "hdp" Utility

Simple steps for dumping HDF objects into flat binary format.

Converting from HDF to Binary Format Using IDL "hdfeos2bin.pro"

Simple steps for extracting data arrays from an HDF-EOS file and writing them to separate flat binary data files.

Dumping HDF Metadata Into ASCII Format Using the "nedump" Utility

Simple steps for reading metadata text from HDF-EOS files.

Geolocating HDF-EOS Data

Methods for determining the geographic coverage of data files and utilizing existing geolocation information.

Related HDF-EOS Links

PHDIS Tool

- The Polar HDF-EOS Data Imaging and Subsetting Tool
 - IDL-based (multi-platform)
- > For any HDF-EOS file a user can:
 - Examine file contents
 - View Core and Structural metadata
 - Visualize and compare the data fields
 - Couple images from different grids.
 - Overlay lat/lon lines and/or coastlines
 - Designate subregions for zoom or display/export
 - Move between table cell and image pixel

PHDIS zoom window MODIS Sea Ice.

Legend includes:

- color scale
- thumbnail locator
- lat/lon, value under cursor

Metadata display and field selection

D:\Temp\MOD29P1D.A2000145.h08v09\SCMOD29P1D.0012065791.HDF-EOS

Close the Above File

Grid name: MOD_Grid_Seaice_1km

Center position (lon,lat): 0.00000000, 90.000000

Upper left (lon,lat): 76.409355, -108.43495 Lower right (lon,lat): 83.933484, -45.000000

Upper left (false_east,false_north): -1430353.0, 476784.33

Lower right (false_east,false_north): -476784.33, -476784.33

Field Name(s)	Dim ,	Fill,	Rank,	Comp			
Sea_Ice_by_Reflectance ,	951x951,	none,	2 ,	0			
Sea_Ice_by_Reflectance_Spatial_QA ,	951x951,	none,	2 ,	0			
<pre>Ice_Surface_Temperature</pre>	951x951,	none,	2 ,	0			
<pre>[[Ice_Surface_Temperature_Spatial_QA,</pre>	951x951,	none,	2,	0			
Sea_Ice_by_Ice_Surface_Temperature,	951x951,	none,	2 ,	0			
Combined_Sea_Ice ,	951x951,	none,	2 ,	0			
Select field(s) from list above. Then click here to view.							

D:\Temp\MOD021KM.A2000145.1850.002.2000148113316.hdf

Close the Above File

Swath name: MODIS_SWATH_Type_L1B
Swath start (min lat, max lat): 69.8568, 82.2862
Swath start (min lon, max lon): -8.44761, 76.4225
Swath end (min lat, max lat): 68.7457, 79.7880
Swath end (min lon, max lon): -136.285, -61.6146

Field Name(s) ,	 Dim ,	Fill,	Rank,	Comp
EV_1KM_RefSB	1354x2030x15,	none,	3 ,	0
EV_1KM_RefSB_Uncert_Indexes ,	1354x2030x15,	none,	3 ,	0
EV_1KM_Emissive	1354x2030x16,	none,	3,	0
EV_1KM_Emissive_Uncert_Indexes ,	1354x2030x16,	none,	3,	0
EV_250_Aggr1km_RefSB ,	1354x2030x2 ,	none,	3,	0
EV_250_Aggr1km_RefSB_Uncert_Indexes,	1354x2030x2 ,	none,	3 ,	0
	100400000		2	

Gridding options for swath data

One granule of MODIS Level 1b Band 2 radiance data.

All 15 reflective bands selectable from a drop list.

MODIS Bit Flag Viewer

- MODIS encodes important quality and other information as individual bits
 - Cloud mask information contained in 48 bits
 - Many land products have QA arrays where individual bits have separate meaning.
- Viewing these flags is not straightforward
 - NSIDC is developing add-on to PHDIS for this purpose

MODIS Bands 1,4,3 as RGB

MODIS Bands 1,4,6 as RGB

Image of byte 1 of MODIS Cloud Mask.

The 8 independent bits combine to yield a value between 0 and 255 which maps to a color.

- -But determining which bits are on and which are off based on color is nearly impossible.
- -User selects a region for investigation

MODIS Snow Product

Cloud Mask Byte 3, Bits 5

MODIS Swath-to-Grid Toolbox

- Reads MODIS data in swath format and grids to selected projection
 - For radiance (L1b), snow or sea ice (L2) data
 - Can stitch together multiple swaths
 - Radiance can be converted to reflectance (vis) or brightness temperature (TIR)
- Can also read and grid ancillary data such as sensor or solar zenith angle
 - Can get geoloc/ancillary data from different file

MODIS Swath Geometry

Due to the "bowtie" effect, images made directly from swath data have a "double vision" appearance away from nadir.

The same region after gridding.

Processing Sequence

- Read science, lat/lon, and ancillary data arrays
- Convert lat/lon to row/col of target grid
- Interpolate row/col and ancillary arrays to resolution of science data arrays
- Map science and ancillary data arrays onto target grid using elliptical weighted averaging

Elliptical Weighted Averaging

- Space-variant filtering technique developed for texture mapping in image synthesis
- Well suited to mapping remote sensing data from instrument having wide range of viewing angles
- Computationally efficient

Basic Concepts

Shape of ellipse is determined by partial derivatives of u and v wrt x and y, and varies by position in the swath.

Swath space (x,y)

Grid space (u,v)

EWA - options

- Can do elliptical weighted averaging or elliptical maximum weight sampling
- Gaussian weight table computed only once
- > Tunable parameters
 - Max distance and weight at max distance
 - Minimum summed weight
 - Objective is to minimize smoothing without creating data voids in output grid

(b) Trilinear interpolation on a pyramid.

Comparisons of various texture mapping techniques.

(c) First-order repeated integration (summed area table).

EWA shows least distortion and greatest resolution.

Orbit map used to select swath segments of interest.

1 June 2000, 1445Z

1 June 2000, 1450Z

MODISBAND1

Two MODIS swaths stitched together, subsetted, and gridded to EASE grid.

Summary of MS2GT

- Shows power and flexibility of HDF-EOS
 - Would require little or no modification to work with other MODIS Land products
 - Can extract all necessary information from a single file or can use ancillary data from other files
- Good candidate for running as external service
 - Can be scripted
- In use by a wide variety of MODIS product users

Future Directions

- > PHDIS Tool
 - Enhanced swath support
 - Buy IDL run-time licenses so can distribute PHDIS as stand-alone tool to NSIDC users
- Bit Viewer
 - Arbitrary combinations of bits
 - Integrate into PHDIS Tool
- > MS2GT
 - Replace IDL portions with C code
 - Reduce memory requirements
 - Add HDF-EOS and GIS output options

Website

- http://nsidc.org/PROJECTS/HDFEOS
 - Background
 - Presentations
 - Software (available for downloading)
 - Related links